14th Annual International Performance Management Association Conference May 17-20, 1998, Clearwater Beach, Florida | REPORT D | AGE Form Approved OMB No. 0704-0188 | | |--|---|---| | and reviewing this collection of information. Send comments regarding
Headquarters Services, Directorate for Information Operations and Rep | this burden estimate or any other aspect of this collect
forts (0704-0188), 1215 Jefferson Davis Highway, Suit | viewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing tion of information, including suggestions for reducing this burder to Department of Defense, Washington to 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of trently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | | 1. REPORT DATE (DD-MM-YYYY)
17-05-1998 | 2. REPORT TYPE Conference presentations as | 3. DATES COVERED (FROM - TO) | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | 14th Annual International Performance Ma | | | | Unclassified | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NA | ME AND ADDDESS | 8. PERFORMING ORGANIZATION REPORT | | OUSD(A&T) | NUMBER | | | xxxx | | | | xxxxx, xxxxxx | | | | 9. SPONSORING/MONITORING AGEN | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | OUSD(A&T) | 11. SPONSOR/MONITOR'S REPORT | | | , | | NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY ST | TATEMENT | | | APUBLIC RELEASE | | | | 13. SUPPLEMENTARY NOTES | | | | 14. ABSTRACT | | | | See report. | | | | 15. SUBJECT TERMS | | | | 16. SECURITY CLASSIFICATION OF: | 17. LIMITATION | 18. 19. NAME OF RESPONSIBLE PERSON | | | OF ABSTRACT | NUMBER http://www.acq.osd.mil/pm/paperpres/0598pma_ | | | Public Release | OF PAGES (blank) | | | | 171 | | a. REPORT b. ABSTRACT c. THI | | 19b. TELEPHONE NUMBER | | Unclassified Unclassified Unclas | SSITIEO | International Area Code
Area Code Telephone Number | | | | 703767-9007 | | | | DSN
427-9007 | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std Z39.18 # Earned Value and FFP Contracts Presented By Mr Tony Finefield Air Force Space & Missile Systems Center Cost Division 19 May 98 # EARNED VALUE MANAGEMENT REQUIREMENTS - ORGANIZE TO BE EFFICIENT - DISTRIBUTE THE CONTRACT SCOPE OF WORK - SCHEDULE CONTRACT WORK EFFECTIVELY - APPLY ADEQUTE/APPROPRIATE RESOURCES - PROVIDE FOR OBJECTIVE PROGRESS INDICATORS - INITIAL BUDGETS = INITIAL CONTRACT VALUE - ◆ COLLECT ACTUAL COSTS vs. BUDGETS - ANALYZE SIGNIFICANT VARIANCES - ◆ PROJECT IMPACTS TO FINAL COSTS - INCORPORATE CHANGES EFFICIENTLY # **INTEGRATED PLANNING** WHO NEEDS THE VISIBILITY? ### **FFP EVM at SMC** - NOT AUTOMATICALLY APPLIED - **◆ TECHNICAL/SCHEDULE RISK EVALUATED** - **◆ COST RISK TO THE CONTRACTOR IS A FACTOR** - ◆ PAST PERFORMANCE IS CONSIDERED AS A FACTOR - **◆ APPLICATION TAILORED TO THE PROCUREMENT** ## CAIV&EVM - CAIV PROGRAMS ARE EVALUATING EVM - WORKING A MODEL TO RELATE CAIV & EVM - PRESENTED AT 2-DAY SCEA/ISPA CONF - PRESENTED DURING AR WEEK - EELV AND SBIRS-LOW ARE GOING FFP # **CAIV and EVM MODEL** | Α | Advanced Satellite Program | N/A | N/A | N/A | 1.632.090 | 1.632.090 | |------|-----------------------------|------|------|----------|-----------|-----------| | AA | Advanced Satellite | N/A | N/A | N/A | 1,024,750 | 1,024,750 | | AAA | Spacecraft | N/A | N/A | N/A | 344,730 | 344,730 | | AAAA | S/C Int., Assy., Test & C/O | | | | 30,900 | 30,900 | | | | C-1 | T-1 | N/A | 12,500 | 12,500 | | | | C-2 | T-4 | N/A | 18,400 | 18,400 | | AAAB | Structure | | | | 51,200 | 51,200 | | | | C-3 | T-2 | KPP1 | 24,600 | 24,600 | | | | C-4 | T-2 | N/A | 21,000 | 21,000 | | | | C-5 | T-2 | N/A | 5,600 | 5,600 | | AAAC | TT&C | | _ | <u>.</u> | 49,870 | 49,870 | | | | C-6 | T-3 | KPP1 | 19,750 | 19,750 | | | | C-7 | T-3 | KPP2 | 25,600 | 25,600 | | | | C-8 | T-5 | KPP2 | 4,520 | 4,520 | | AAAD | EPDS | | | | 102,500 | 102,500 | | | | C-9 | T-6 | KPP1 | 46,000 | 46,000 | | | | C-10 | T-6 | KPP2 | 56,500 | 56,500 | | AAAE | Thermal Control | | | | 25,300 | 25,300 | | | | C-11 | T-7 | KPP1 | 9,700 | 9,700 | | | | C-12 | T-7 | KPP2 | 15,600 | 15,600 | | AAAF | Avionics | | | | 61,000 | 61,000 | | | | C-13 | T-8 | KPP2 | 36,500 | 36,500 | | | | C-14 | T-9 | KPP3 | 24,500 | 24,500 | | AAAG | Aux. Kick Motor | | | | 23,960 | 23,960 | | | | C-15 | T-10 | KPP2 | 15,460 | 15,460 | | | | C-16 | T-10 | KPP3 | 8,500 | 8,500 | | Total by KPP | | | | | | | |--------------|-----------|-----------|--|--|--|--| | KPP | Budget | Estimate | | | | | | Total | 1,632,090 | 1,632,090 | | | | | | KPP1 | 100,050 | 100,050 | | | | | | KPP2 | 154,180 | 154,180 | | | | | | KPP3 | 33,000 | 33,000 | | | | | | KPP4 | 93,970 | 93,970 | | | | | | KPP5 | 140,740 | 140,740 | | | | | | Non-KPP | 1,110,150 | 1,110,150 | | | | | ## **CAIV** and **EVM** # COST AS AN INDEPENDENT VARIABLE (CAIV) - CAIV <u>IS</u> early and persistent use of trade space by the User/ Buyer/ Supplier partnership - ◆ CAIV <u>IS</u> the traceable connection among acquisition processes, requirements definition, cost estimate, and budget prior to each *significant event* - ◆ CAIV <u>IS</u> the establishment of and execution to aggressive but *achievable*, affordable LCC and **quantified** price requirements - Valid EVM information can contribute to cost/schedule/tech trade-offs decisions. - ◆ Evaluation and understanding of EVM information leads to current decisions and future cost estimations; POE's make use of EVM data from ongoing contracts. - Analysis of cost variances provides understanding of current conditions and future cost growth potential. ## **RECOMMENDATIONS** - DFARS CLAUSE BECOMES FAR CLAUSE - CPR IS THE "REPORT OF CHOICE": - LIMIT WBS LEVELS TO 3 AND ABOVE - DELETE FORMAT 2 AND 4 - LIMIT FORMAT 5 TO SCHEDULE ANALYSIS - OTHERWISE...BUSINESS AS USUAL!! ## **SUMMARY** # DON'T GO BACK TO TWO MANAGEMENT SYSTEMS AGAIN! # INTEGRATED BASELINE REVIEW BEST PRACTICES B-1B DEFENSIVE SYSTEM UPGRADE PROGRAM BOEING NORTH AMERICAN, Inc., SEAL BEACH, CA > VIRGINIA F. HARRAH COST PERFORMANCE ANALYST ASC/FMCM, WPAFB, OH 656-5462 ## **OVERVIEW** - EVMS CONCEPT - IBR OBJECTIVES - PROCESS EVOLUTION - PRE-IBR ACTIVITIES - IBR PROCESS - TRAINING - TEAM MEMBERS - NOTEBOOK REVIEW - TELECONS - FACILITY VISIT - SUCCESS STORY # CONCEPT OF EARNED VALUE MANAGEMENT Earned Value Management is a Tool that Allows both Government and Contractor Program Managers to have Visibility into Technical, Cost, and Schedule Progress on their Contracts. The Implementation of an Earned Value Management System is a <u>Recognized Function of Program Management</u>. It Ensures that Cost, Schedule and Technical Aspects of the Contract are Truly Integrated. # **IBR OBJECTIVES** - Ensure technical content of work packages and cost accounts (CAs) is consistent with the SOW - Ensure that there is a logical sequence of efforts that support the contract schedule - Assess the validity of allocated cost account budgets - Understand the earned value methods for measuring accomplishment # PROCESS EVOLUTION - Block E IBR conducted at contractor facility three months prior to Block F IBR - System Description and EVMS application reviewed - CAMs interviewed and processes reviewed - Block E IBR action items still in work prior to closeout - Some of same personnel involved in Block F - TDY schedules hard to coordinate with technical and management personnel Less intrusive process desired # PROCESS EVOLUTION (con't) - Brainstorming session resulted in SPO in-house review concept - Obtained SPO management and ASC/FMCM approval - Obtained enthusiastic buy-in from contractor PRE-IBR ACTIVITIES ## Team Leader Meeting - Planned the review - Documentation required - Tentative agenda - Tentative interview schedule - Team assignments - Established schedule for team training #### Issued Contractor Notification Letter - Dates of review - Documentation requirements - Prior to review - On arrival at plant - Requested Responsibility Assignment Matrix (Ram) # **IBR PROCESS** - Received contractor RAM - Selected cost accounts for review - Notified contractor - Training session - Basic EVMS and IBR process training by ASC/FMCM - Contractor's EVMS overview - Organizational structure - Work Authorization documents - Program schedules - Control Account Plan - Performance Measurement System - Change processes - Management Reserve - Internal Cost Performance Report - CAM notebooks delivered # **BNA IBR TEAM MEMBERS** - Bill Lloyd - Virginia Harrah - Charlotte Mathena - Gil Jernigan - John Rush - Gene Satterfield Team Chief, ASC/YDQ, DSUP Program Mgr Deputy Team Chief, ASC/FMCM DSUP Financial Mgr., ASC/YDQ Boeing B-1B CMUP PP&C Mgr. Boeing B-1B Cost Management Lead Boeing B-1B Block F Schedule Lead #### **Government Team** Pryor Eviston Anderson Smith Trilli Doelling Monzon Gillespie Padilla Padilla Bridges Wysong Carter #### **Contractor CAMS** Nelson Vanderslice Haller **Bitten** Waller Andrew Eden-Logan Stelmak Smith Pruett D'Onofrio Jernigan Gulick Vanden Brink # **GOV'T REVIEW OF CAM NOTEBOOKS** - Attended notebook training session - Set aside sufficient time for thorough review - Stayed within review time frame - Government preparation: - Familiarization with the
system - Planned approach to take - Used questionnaire as guideline for review of data - Developed questions for CAM telecon # **GOV'T REVIEW OF CAM NOTEBOOKS** (con't) #### Notebook review details: SPO technical staff reviewed CAM notebooks - Compared with proposal evaluation data - Assessed task descriptions and labor hours - **Assessed performance measurement methodology** - Tracked from work package schedules to contact schedule - **Developed questions for CAM interview telecons** # **CAM TELECON** - Telecons scheduled when convenient for both sides - CAMs were prepared - Had documentation available - Understood contents of notebooks - Showed support for answers - Good Communication - Additional document requirements faxed - Agreed on areas of concern - Documented discussions # DISCUSSION FLOW FOR TELECON - Introduced team members present for telecon - Told the Cost Account Manager what they were trying to accomplish - Content of Work Authorization vs. scope of work - Scheduling - Resource allocation and time phasing - Earned Value method - Baseline management - Started discussion by asking CAM to describe what they do and how they manage their scope of work - Discussed questions developed during notebook review # DISCUSSION FLOW FOR TELECON (con't) - Discussions were "Show Me" type - Questions focused on particular part of notebook that needed clarification - CAM identified documentation he/she was talking about when answering questions - Scope of work was completely allocated - Work Authorization process was formally coordinated between program office and cost account managers - Scheduling was logical and consistent (master, intermediate, detailed) - Resource allocation, time phasing, and Earned Value methodology appropriate and adequate for assessing progress # **CONTRACTOR FACILITY VISIT** Program Manager, SPO Financial Manager, and FMCM representative visited contractor's facility to review in-house documentation - Contractor Book of Accounts - Management Reserve Log - Undistributed Budget Log - Change Process - ECP Process - CPR/CFSR reconciliation Program Manager presented outbriefing to Contractor # **BNA IBR SUCCESS STORY** - SPO technical staff gained greater insight into PMB - More time for task comparisons with SOW - Time phasing of tasks and schedule trace closely reviewed - Better understanding of performance measurement process - Taxpayer Cost Avoidance ~ \$75K-\$100K - Reduced disruption at contractor facility - Both government and contractor pleased with results # Managing Programs with Cost Performance Reports Eleanor Haupt JPATS Program Office Wright-Patterson AFB # Effective Project Control # The Cost Performance Report - Formal data item for major contracts - at present, not on firm fixed price contracts - DI-MGMT-81466 - moved from financial series - Purpose - management report - provides timely, reliable summary level data - assesses current and projected contract performance # **Primary Value** - Early and accurate identification of trends and problems - Accurate picture of contract status - cost, schedule, and technical - Basis for course correction - Supports mutual goals - bring project in on schedule and cost # Legacy of CPR Reporting - Old data by time it reached managers - CPR seen as history report only - good look back - Burdensome, costly paperwork - Imposed all 5 formats - monthly report could generate hundreds of pages - Limited feedback to contractor - No integration to program schedule or risk or technical status # How can we manage programs using the CPR? In order for the CPR to be used as a management tool.... We must tailor it to reflect the management structure, policy, and operating culture of the contractor. Otherwise, it will be seen simply as an external report! # Reform Initiatives # Strive for minimal data - Tailor the level of reporting to match program risk at different WBS levels - eliminate either Format 1 (WBS) or Format 2 (functional) - Can eliminate other formats - Format 3, Baseline - Format 4, Manpower forecasts - Format 5, Variance Analysis Either is the only mandatory format # Reform Initiatives - Tailoring - CPR should reflect the contractor's management structure - variance analysis (Format 5) - example: Integrated Product Teams - should be written by person who has control of work and resources - Focus on significant variances - contractor determined - Top Ten, etc. - customer specified (\$ or %) - should have mutual agreement up front, reviewed periodically - dialogue during source selection ### Reform Initiatives - Contractor format acceptable - Electronic submission required - ANSI X12 data set - Timing - flash data (early submittal of performance data before variance analysis) ### CPR Analysis within the SPO - Assign to technical managers within program offices - Conduct monthly team variance meetings - Work closely with DCMC team - Share results of analysis with contractor ### Continuous Improvement - Attend contractor variance meetings - Periodic review of CPR with contractor - Do we need to modify the report? - Are we getting only the data that we need? - Are our corrective plans working? - Are we using this as a tool to manage the program? ### Keys to Success - Don't force contractor's management structure into CPR - CPR should follow structure - Periodic review of process - Program managers and technical staff must support 100% - Open communication and feedback Let's work together to make this right ### Summary - Measures of Successful Reform - CPR process used to make daily decisions about program execution - contractor and government - CPR not seen as burdensome report and - Programs are completed on time and within budget ### ERP ### **Enterprise Resource Planning** Performance Measurement Association Joe Kusick May 18, 1997 ### Agenda - Welcome/Introductions - A&D Compliance - What Is ERP? - Overview Of ERP Enterprise Resource Planning - "Traditional Practices" vs. "Integrated Enterprise View" - Emerging Issues - Issue Resolution Process - How do we best interface with each other, with our customers to address emerging issues? - Wrap-Up - Question/Answer Forum - Are there areas that need to be more fully addressed? - How do we share this information with other Government customers? ### What Is ERP? - Enterprise Resource Planning (ERP) - Major business processes combined into an integrated software solution - Focus on entire value chain - Financial Accounting - Controlling - Fixed Asset Management - Project System - Workflow - Human Resources - Production Planning - Materials Management - Sales & Distribution - Plant Maintenance - Quality Management ### Enterprise Resource Planning - Full integrated processes and data - Real time processing - Drives significant percentage of Companies business - Includes: - Finance - MRP II - Supply Management - Quality - Scheduling - Sales and Distribution - Tooling - Program Management ### Why ERP? #### Radically changed business environment **Dynamic marketplace** **New markets** Increased competition Higher customer expectations - Pressure to lower costs across the value chain - Pressure to significantly reduce lead-times - Greater focus on inventory reduction/management - Trend to expand product/service offerings - Drive for improved product/service quality - Need to efficiently manage business performance across geographically dispersed global marketplace Being more responsive to <u>all</u> internal & external customers # Evolution of Business Planning & Execution Systems ### Legacy Systems ### Traditional Legacy Systems - Proprietary mainframe and minicomputer architecture - Supplier hardware and software dependent - Little control over technological direction - Lengthy, complex, costly development, implementation and reengineering process - Difficult to document - Not integrated - Old technology - Customer and/or "Home Grown" - Limited flexibility and adaptability to changes in business environments - Multiple systems and sources of information for same functions and data - Interface vs. Integration - Limited - Data availability/accessibility - Data continuity - Data timeliness - Scalability difficult or impossible - Plant/site specific - Not process oriented - Functionally based - Ineffective support of EC/EDI ### ERP System Attributes - Automatic Data Transfer - Supplier, Customer, Internal User - "Common" Look and Feel - Separate But ComplimentaryFunctions - Fully Integrated Supply Chain - Communication BetweenFunctions (Process) ### ERP System Architecture - Fourth Generation Language Development - Open System Design - Facilitating integration of complimentary application systems - Multi-Tiered Client/Server Architecture - Databases - Data management functions - Application Servers - Application processing logic - Presentation Servers ### **ERP** Implementation - Properly Implemented ERP Systems Will Help Contractors To More Effectively Manage Key Business Drivers - Cost - Quality - Leadtime/Delivery - However, Effective Implementations May Affect a Companies Current Processes - Accounting - Estimating - Purchasing - Production Management - Etc. # ERP Implementations - Key To Success - Understand - Steps, Assumptions, Strengths, Weaknesses - Simplify - Rearrange, Eliminate, Combine, Increase - Automate - Leverage Opportunities For "Real"Improvements Via Automation Successful Companies Strive To Understand And Simplify Their Processes ### ERP & Acquisition Reform - Focus On Streamlining And Standardizing Processes - Commercial/Best Practice Approach - Potential SPI Type Initiatives - Identify & Implement Alternative Approaches And Opportunities For Streamlining Government Requirements - These Changes May Affect Many Of The "Systems" That The Government Approves ### ERP & Acquisition Reform (cont.) - Team With Government Customer Through "Management Council" Type Groups To... - Consider Alternative Oversight Approaches - Comprehensively Focus On Process Changes And Benefits - Individual
Process Vs. Overall Process - Develop High Level Guidance To Ensure Consistent Approach and Application # "Traditional Practices" vs. "Integrated Enterprise View" Emerging Issues ### Emerging Issues - Systems Approvals - Consistent Approach & Application - Process Reengineering & Organizational Restructuring Implications - Changes To Accounting Practices - Actual Vs. Standard Cost - Disclosure Statement Changes - Rate Package Changes ### Additional Emerging Issues - Are there other issues? - What is the topic/problem/opportunity? - Are there actions that Industry needs to take? - Would there be a benefit to a crossorganizational/cross-industry approach for resolution? ### Issue Resolution Process How do we best interface with each other, with our Customers - to address emerging issues? ### Linkages ### **ERP Focus Areas** INTEGRATED PROGRAM MANAGEMENT - Work Breakdown Structures & Maintenance - Development & - Progress Analysis/ - Project Cost/Revenue CONTRACT FINANCE MANAGEMENT Billing Issues -Limitation of Funds/ Cost/Liability Billing Structuring Cost Allocations -Unallowable Costs -Resource Related -Pricing Conditions For Cost Reimbursable & Fixed Price Contracts Contract/Sales Order -Direct/Indirect Costs -Final Indirect Rate Adjustments -Overtime Premium & MATERIAL MGMT PRODUCTION CONTROL - Configuration - Management Government Property Control - Inventory Management - •MRP/BoM - Shop Floor Planning/ Control - •Vendor Planning/Control - Cross Contract Planning Pegaina - Plant Maintenance PRODUCT COSTING/ **ESTIMATING** - Proposal/Quotation Preparation - Project Simulation - Target Costing/CAIV - Parametric Estimating MAINTENANCE REPAIR/ OVERHAUI COMPLIANCE - Service Management - Resource Related Billing - Warranty Considerations - As Maintained Configurations - Interface w/ Material Management/Production **Control Regarding Government Property** Issues - Quick Disposition of Issues - •Follow Through of Issues - Coordinate Specification - Preparation & Review Development Planning - Testing & Feedback Regarding A&D Solutions - Schedule Network Maintenance - Measures (including EVMS) - Planning - •Integrated Enterprise Planning **Travel Cost Limits** -CAS 414/417 Delivery Process ### Focus Areas ### Specification Preparation & Review - Providing "high level" requirements to a group of software developers with limited A&D knowledge is not an effective way to initiate design and coding functions - Specification preparation and review activities need to include - Description of Specific A&D Process - Areas/Modules Touched - Scenarios and Activity Chains - Customer and Stakeholder Input ### Focus Areas ### **Development Planning** - Successful Development of Complex System Software Requires - Focus on the "Front End" Requirements and Concept Phase - Enable Process by Integrated IPT Teams - Apply a Disciplined Model for Development Utmost attention to the front end of development activities is crucial to development success...Industry must focus on the front end of the process ### Focus Areas Testing & Feedback Regarding Solution - Basis for Testing and Key Decision Rationale - Strategy and Criteria, Cases, Scenarios - User and Customer Input - Engage Customers and Stakeholders early in the process ### ERP Systems Coverage | | Integrated
Program
Management | Contract/
Finance
Management | Material Management & Production Control | Product
Costing &
Estimating | Maintenance
Repair &
Overhaul | Compliance | |-----------------------|-------------------------------------|------------------------------------|--|------------------------------------|-------------------------------------|------------| | Government System | | | | | | | | Accounting | | | | | | | | Billing | | | | | | | | Labor | | | | | | | | Estimating | | | | | | | | Material Mgt
Acctg | | | | | | | | Purchasing | | | | | | | | Quality | | | | | | | | Property | | | | | | | | ← Key Interface Area | | | | | | | ### Wrap-Up - Provided an Overview of ERP - Sensitized Audience to Potential Issues - Summary - We need to be aware and be part of the implementation ERP is establishing new Industry Benchmarks - Cycle time - Cost efficiency - Quality ### Questions/Answers - Are there areas that need to be more fully addressed? - How do we best share this information with other Government customers? ### Performance Based Management at Raytheon Aircraft Company Joe Kusick Raytheon Aircraft Company EVMS Manager May 18, 1998 ## Raytheon Aircraft Policy for Performance Based Management - EVMS is a "Tool" for Performance Based Management - Commercial/Development Programs - ◆ EVMS is applied based on Program Risk - Technical / Schedule / Cost - ◆ EVMS requirements are tailored - Programs to use EVMS designated by CEO - Government Programs - ◆ EVMS applied as contractually agreed to - Surveillance & Training - Conducted quarterly - Monthly report provided to CEO of Company addressing Major Programs use of EVMS - Joint / & Self surveillance ## EVMS Endorsement by Top Management at Raytheon Aircraft Co. rker-Office Raytheon Aircraft Beech Hawker Date November 14, 1995 From James E. Gray To Distribution cc: Subject Raytheon Aircraft Company EVMS System Description The Raytheon Aircraft Company Earned Value Management System Description sets the policy and provides guidance for programs which have been designated to be managed using earned value. For high risk, high dollar government programs where EVMS is a requirement, the EVMS system description will be followed as written. Any deviations to the EVMS system description must be reviewed and approved by Raytheon Aircraft Company's management team. Direction is provided for tailoring EVMS implementation on company funded efforts and medium to low risk government programs where EVMS is required. The attached check list provides this direction and should be incorporated in your program plan. The Raytheon Aircraft Company Chief Financial Officer with the advice of the EVMS Manager will interpret policy and provide guidance for EVMS implementation. Your cooperation, support, and use of EVMS as a management tool is required to enable Raytheon Aircraft Company to compete in a global environment where we are being challenged in our technical prowess, and our ability to meet schedule and cost commitments. James E. Gray Vice President and Chief Financial Officer APPROVED: JEG:jm Roy Norris President Attachment Art Wegner Chairman and Chief Executive Officer ### Tailoring Criteria | GEND: | - | lue Measurement Check List (EVMCL) X = Mandatory requirement, prechecked | | | | | |--------|---------------|---|-----------------------|---------------------|---------------------|--------------------------------| | OLIVD. | +- | A = Mandatory requirement, format or approach option | al (attach forms) | | | | | | +- | O = Optional, indicate applicability with an 'X' | air (attaori ioiiiis) | | | | | | | □ = At least one is mandatory, choice of more than one | is ontional | | | | | | + | N/A = Not applicable due to a more stringent requireme | <u> </u> | | | | | OCD 41 | | N/A = Not applicable due to a more stringent requireme | T T | | | DATE: | | OGRAI | М | | | | | DATE: | | | | | | | | | | M | - | | HIGH RISK | MEDIUM TO HIGH RISK | LOW RISK | COMMENTS, ATTACHMENT NUMBER OR | | | - | | HIGH DOLLAR | DEVELOPMENTAL | LOW DOLLAR | REFERENCE | | | | | DEVELOPMENTAL | PROGRAMS MAY BE | DEVELOPMENTAL | | | | | | PROGRAMS | GOVERNMENT OR | OR STABLE COMPANY | | | | | | GOVERNMENT | COMPANY FUNDED | FUNDED PROGRAMS | | | | | | PROGRAMS | | PRODUCTION PROGRAMS | | | OR | ORGANIZATION | | | | | | | 1. | Prog | gram work definition will be specified by the | | | | | | | follo | owing: | | | | | | | a. | Development of a Work Breakdown Structure | X | X | A | | | | | (WBS) that is reconcilable to the Statement of | | | | | | | | Work | | | | | | | b. | Issuance of a WBS Dictionary | X | X | 0 | | | | c. | Issuance of a WBS Index | X | X | 0 | | | | d. | Issuance of a WBS Pictorial Tree | 0 | 0 | 0 | | | | - u. | isodanies er a 1126 i isteriai 1166 | | | | | | 2. | Pro | gram organizational definition will be specified | | | | | | | | he following: | | | | | | | a. | The designation of Integrated Product Teams (IPT's) | X | X | A | | | | a. | and the assignment of IPT Leaders (IPTLs) | Λ | A | A | | | | , | Issuance of a program organization chart to the | | | 0 | | | | b. | lowest IPT level | A | A | 0 | | | | - | | | | _ | | | | c. | The definition of staffing requirements (by | A | A | 0 | | | | | department) by the IPTL's | | | | | | | d. | The consolidation of IPT staffing requirements into a | A | A | 0 | | | | | Program Staffing Plan (by department) | | | | | | | _ | | | | | | | 3. | | integration of work definition and organizational | | | | | | | \rightarrow | inition will be accomplished through: | | | | | | | a. | The identification of cost accounts and associated | X | X | X | | | | | Control Account Managers (CAMs) | | | | | | | b. | Issuance of the program organization chart to the | O | О | O | | | | | CAM level | | | | | | | c. | Issuance of a Responsibility Assignment Matrix | X | X | A | | | | | (RAM) | | | | | | | d. | Issuance of a dollarized RAM indicating total | X | X | A | | | | | burdened dollars for each cost account | - | _ | | | 1 | | | | T7 c | 1 | I Value Management Charle I int (EVAC) | | | | T | |------|------|---|----------------|---------------------|--|--------------------------------| | | | Value Measurement Check List (EVMCL) X = Mandatory requirement, prechecked | | | | | | LEG | END | | /\ | | | | | | | A = Mandatory requirement, format or approach optional | (attach forms) | | | | | | | O = Optional, indicate
applicability with an 'X' | | | | | | | | ☐ = At least one is mandatory, choice of more than one is | s optional | | | | | | | N/A = Not applicable due to a more stringent requirement | | | | | | PRO | GRAN | I M | | | | DATE: | | | | | | | | | | ПΕМ | 1 | I | HIGH RISK | MEDIUM TO HIGH RISK | LOW RISK | COMMENTS, ATTACHMENT NUMBER OR | | | | I | HIGH DOLLAR | DEVELOPMENTAL | LOW DOLLAR | REFERENCE | | | | I | DEVELOPMENTAL | PROGRAMS MAY BE | DEVELOPMENTAL | | | | | I | PROGRAMS | GOVERNMENT OR | OR STABLE COMPANY | | | | | | GOVERNMENT | COMPANY FUNDED | FUNDED PROGRAMS | | | | | I | PROGRAMS | | PRODUCTION PROGRAMS | | | I. | ORC | GANIZATION (continued) | | | | | | | | | | | | | | | 4. | Integration of planning, budgeting, scheduling, work | | | | | | | | authorization, and cost accumulation will exist at the | | | | | | | | following levels: | | | | | | | | a. Contract / Program level | X | X | X | | | | | b. Integrated Product Team (IPT) | X | X | X | | | | | c. Cost Account level | X | X | X | | | | | | | | | | | II. | SCH | HEDULING | | | | | | | berr | | | | | | | | 1. | Schedules will be developed using the following system(s) | | | | | | | 1. | | | | 0 | | | | | | <u>-</u>
] | | <u> </u> | | | | + | c. Other(s) (list) | | | | | | | + | c. Other(s) (list) | | _ | <u> </u> | | | | | | | | | | | | - | | | | | | | | 2. | The following schedules will be prepared: | | | | | | | - | definition will be accomplished through: | - | | | | | | - | | X | X | A | | | | | | X | 0 | 0 | | | | | 1 01 0 | X | X | A | | | | | packages | | | | | | | | d. Supplementary Schedules (List) |) | O | О | 3. | Vertical traceability between the various levels of schedules | | | | | | | 1 | will be accomplished by one (or more) of the following: | | | | | | | | | | | | | | | | | <u>-</u> | | | | | | + | | <u>-</u>
] | | | | | | + | , | <u></u> | | | | | | | d. Other (define in detail by attachment) | - | <u> </u> | <u> </u> | | | Far | nad | Value Measurement Check List (EVMCL) | | | | | |------|-------------|---|----------------------|---------------------|---------------------|--------------------------------| | | IICU
END | X = Mandatory requirement, prechecked | | | | | | EGI | END: | A = Mandatory requirement, prechecked A = Mandatory requirement, format or approach option | al (attach forms) | | | | | | | O = Optional, indicate applicability with an 'X' | ai (allacii ioiiiis) | | | | | | | ☐ = At least one is mandatory, choice of more than one | in antiqual | | | | | | | | | | | | | | | N/A = Not applicable due to a more stringent requirement | nt | | | | | PROC | GRAM | | | | | DATE: | | | | | | | | | | ΙΕΜ | [| | HIGH RISK | MEDIUM TO HIGH RISK | LOW RISK | COMMENTS, ATTACHMENT NUMBER OR | | | | | HIGH DOLLAR | DEVELOPMENTAL | LOW DOLLAR | REFERENCE | | | | | DEVELOPMENTAL | PROGRAMS MAY BE | DEVELOPMENTAL | | | | | | PROGRAMS | GOVERNMENT OR | OR STABLE COMPANY | | | | | | GOVERNMENT | COMPANY FUNDED | FUNDED PROGRAMS | | | | | | PROGRAMS | | PRODUCTION PROGRAMS | | | [. | | EDULING (CONTINUED) | | | | | | | 4. | Vertical traceability between various WBS elements within | | | | | | | | the schedules will be accomplished by one (or more) of | | | | | | | | the following: | | | | | | | | a. Using a 'logical' WBS numbering scheme | | | | | | | | b. Maintaining a schedule index | | | | | | | | c. Other (define in detail by attachment) | | | | | | | | · | | | | | | | 5. | Horizontal traceability to ensure work is planned in a | | | | | | | | logical sequence considering the interdependencies among | | | | | | | | tasks will be accomplished by one (or more) of the | | | | | | | | following: | | | | | | | | a. Network based schedules | <u></u> | | | | | | | b. Bar chart schedules indicating logical relationships | 6 | | | | | | | c. Activity and/or milestone interface logs | 6 | | 6 | | | | | | | | | | | | | d. Other (define in detail by attachment) | | Ц | | | | | | | | | | | | | 6. | The schedule symbology utilized will be: | | | | | | | | a. Standard symbology | X | X | X | | | | | | | | | | | I. | | ract Baseline & Revisions | | | | | | | 1. | Summary Control Account authorizations will be used to | X | A | A | | | | | authorize scope, schedule, and budget to the IPT | | | | | | | | Leaders | | | | | | | | | | | | | | | 2. | Control Account Authorizations will be used to authorize | X | A | A | | | | | scope, schedule, and budget to the Control Account | | | | | | | | Managers (CAMs) | - | | | | | | | | | | | 1 | | |------|------|---|---|-------------------|---------------------|---------------------|--------------------------------| | Ea | rned | | e Measurement Check List (EVMCL) | | | | | | LEG | END: | | X = Mandatory requirement, prechecked | | | | | | | | / | A = Mandatory requirement, format or approach optiona | al (attach forms) | | | | | | | (| O = Optional, indicate applicability with an 'X' | | | | | | | | 1 | ☐ = At least one is mandatory, choice of more than one | is optional | | | | | | | 1 | N/A = Not applicable due to a more stringent requiremen | t | | | | | PRO | GRAM | | | | | | DATE: | | 1110 | | | | | | | 2.112 | | HEN | 1 | | | HIGH RISK | MEDIUM TO HIGH RISK | LOW RISK | COMMENTS, ATTACHMENT NUMBER OR | | 1112 | Ì | | | HIGH DOLLAR | DEVELOPMENTAL | LOW DOLLAR | REFERENCE | | | | | | DEVELOPMENTAL | PROGRAMS MAY BE | DEVELOPMENTAL | INTERVEL | | | | | | PROGRAMS | GOVERNMENT OR | OR STABLE COMPANY | | | | | | | GOVERNMENT | COMPANY FUNDED | FUNDED PROGRAMS | | | | | | | PROGRAMS | | PRODUCTION PROGRAMS | | | III. | CON | TRACT | BASELINE & REVISIONS (continued) | | | | | | | | | | | | | | | | 3. | The fo | ollowing logs will be used: | | | | | | | | a. (| Contract Budget Logs (CBL) | X | A | A | | | | | b. 1 | Management Reserve (MR) | X | A | A | | | | | c. I | Undistributed Budget (UB) | X | A | 0 | | | | | | | | | | | | IV. | COS | T ACCC | OUNT PLANNING, AUTHORIZATION & | | | | | | | REV | ISIONS | | | | | | | | 1. | | ol Accounts will be established which are identified to a | X | X | 0 | | | | | single element of the WBS and a single organizational element | | | | | | | | | | | | | | | | | 2. | _ | ol Accounts will be established at an appropriate level | N/A | N/A | X | | | | - | | anagement and analysis where responsibility for | | | | | | | | _ | cal, schedule, and cost performance is assigned. | | | | | | | | teemin | eur, senedule, und cost performance is assigned. | | | | | | | 3. | Contro | ol Accounts will be subdivided into tasks and each task | X | X | 0 | | | | ٥. | | tified as either: a discrete work package, level of | A | A | | | | | | | apportioned effort, or planning package | | | | | | | | enon, | apportioned errort, or planning package | | | | | | V. | DET | CDMINID | NG STATUS & ENTERING BCWP | | | | | | ٧. | DEL | EKIVIIINII | NG STATUS & ENTERING BCWF | | | | | | | 1. | Earned value techniques will be used for performance | | X | X | | | | | 1. | | • • | Λ | Α | A | | | | + | measurement | | | | | | | _ | _ | Milastona waights and paraent complete for garned value | | | | | | | _ | 2. | Milestone weights and percent complete for earned value will be based upon: | | | | | | | _ | - | * | | | | | | | | - | a. Direct labor dollars or direct dollars for material or | | | | | | | | - | other direct costs | | | _ | | | | | - | | Total burdened dollars | | | | | | _ | - | c. (| Other (describe) | | | | | | | - | - | | | | | | | | - | | | | | | | | | | | | <u> </u> | | | | | Fai | rned | Val | lue Measurement Check List (EVMCL) | | | | | |-----|-------|------|--
--------------------|---------------------|---------------------|--------------------------------| | | END: | , a | X = Mandatory requirement, prechecked | | | | | | LOI | LIND. | | A = Mandatory requirement, format or approach option | nal (attach forms) | | | | | | | | O = Optional, indicate applicability with an 'X' | ditaon formo) | | | | | | | | ☐ = At least one is mandatory, choice of more than on | n is ontional | | | | | | + | - | N/A = Not applicable due to a more stringent requireme | | | | | | | | | IN/A = Not applicable due to a more stringent requireme | iii | | | | | RO | GRAM | l | | | | | DATE: | | | | | | | | | | | ŒΜ | 1 | | | HIGH RISK | MEDIUM TO HIGH RISK | LOW RISK | COMMENTS, ATTACHMENT NUMBER OR | | | | | | HIGH DOLLAR | DEVELOPMENTAL | LOW DOLLAR | REFERENCE | | | | | | DEVELOPMENTAL | PROGRAMS MAY BE | DEVELOPMENTAL | | | | | | | PROGRAMS | GOVERNMENT OR | OR STABLE COMPANY | | | | - | - | | GOVERNMENT | COMPANY FUNDED | FUNDED PROGRAMS | | | | | | | PROGRAMS | | PRODUCTION PROGRAMS | | | I. | | | E ANALYSIS | | | | | | | 1. | | llysis and reporting will always be accomplished for the | | | | | | | - | | l program. In addition, significant variances will be | | | | | | | - | | orted and analyzed at the: | | | | | | | - | a. | Contract Reporting Level | X | X | 0 | | | | | b. | Integrated Product Team Level / Design Build Team | X | X | 0 | | | | | c. | Control Account Level | X | 0 | 0 | | | | | d. | Other (list) | 0 | 0 | 0 | 2. | | esholds are established for variance analysis and are | | | | | | | | docu | umented on the attached reference. These | | | | | | | | thre | sholds will be determined for: | | | | | | | | a. | Current period (if applicable) | X | X | 0 | | | | | b. | Cumulative to date | X | X | X | | | | | | | | | | | | | | For | the following categories: | | | | | | | | a. | Customer reporting levels | X | X | X | | | | | b. | Integrated Product Team levels | 0 | 0 | 0 | | | | | c. | Control Account levels | X | 0 | 0 | | | | | d. | Other (list) | 0 | 0 | 0 | | | | + | u. | Cities (inst) | | | | | | _ | + | + | | | | | | | | 3. | For | labor elements of cost, rate and efficiency variance | X | A | 0 | | | _ | ٥. | | be determined and analyzed | Λ | A | <u> </u> | | | _ | + | WIII | be determined and anaryzed | | | | | | | 4 | E | historia and in the control of c | v | 1 | | | | | | | high value material, price and usage vcariance will be | X | A | 0 | | | | | dete | ermined and analyzed monthly | | | | 1 | | | - | - | | _ | _ | _ | | | | - | - | | | | | | | _ | | - | | | | | | | | - | - | | <u> </u> | | | | | | | - | | <u> </u> | | ļo | 1 | | Г | 1 | 3 7 - 1- | Management Charle Lint (EVIMCL) | | | | | |-------|------|---|--|---------------------------|---------------------------------|--------------------------------------|--------------------------------| | | | van | ue Measurement Check List (EVMCL) X = Mandatory requirement, prechecked | | | | | | LEGE | END: | | | -1 (-441- 4) | | | | | | | | A = Mandatory requirement, format or approach option | ai (attach forms) | | | | | | | | O = Optional, indicate applicability with an 'X' | | | | | | | | | ☐ = At least one is mandatory, choice of more than one | | | | | | | | | N/A = Not applicable due to a more stringent requirement | nt | | | | | PROC | GRAM | | | | | | DATE: | | TTT 1 | | | | THOUDIGH | MEDITA (TO LUCKI DICK | I OW DIGIT | COLORED TO ATTENDED OF | | ПЕМ | ı | | | HIGH RISK | MEDIUM TO HIGH RISK | LOW RISK | COMMENTS, ATTACHMENT NUMBER OR | | | | | | HIGH DOLLAR | DEVELOPMENTAL | LOW DOLLAR | REFERENCE | | | | | | DEVELOPMENTAL
PROGRAMS | PROGRAMS MAY BE | DEVELOPMENTAL | | | | | | | GOVERNMENT | GOVERNMENT OR
COMPANY FUNDED | OR STABLE COMPANY
FUNDED PROGRAMS | | | | | | | PROGRAMS | COMPANT FUNDED | PRODUCTION PROGRAMS | | | VII. | ESTI | MATE | S AT COMPLETION (EAC) | TROGRAMA | | I RODUCTION I ROGICAIND | | | | 1. | | owest level at which the EAC will be examined | | | | | | | | | hly for accuracy and updated as warranted is at the: | | | | | | | | a. | Contract / Program level | N/A | | | | | | | b. | Contract reporting level | N/A | | | | | | | c. | PT | N/A | | | | | | | d. | Control Account level | X | | | | | | | e. | Work package level | 0 | | | | | | | | 1 0 | | | | | | | 2. | The lowest level at which a comprehensive EAC will be | | | | | | | | | | ormed at least annually is the: | | | | | | | | a. | Contract / Program level | N/A | N/A | A | | | | | b. | Contract reporting level | N/A | X | 0 | | | | | c. | IPT | N/A | 0 | 0 | | | | | d. | Control Account level | X | 0 | 0 | | | | | e. | Work package level | | | | | | | | | · | | | | | | VIII. | MAT | ERIAI | L AND OTHER DIRECT COSTS | | | | | | | | | | | | | | | | 1. | Deve | lop Bill of Material based on current design | X | X | X | | | | | defin | ition | | | | | | | | | | | | | | | | 2. | Ident | ify high value and low value materials | A | A | A | | | | | | | | | | | | IX. | SUB | CONTI | RACTS | | | | | | | | | | | | | | | | | | ubcontracts will be identified: | <u></u> | - | | | | | - | a. | As part of the WBS Dictionary | | | | | | | b | | As listed on a separate document (reference | | | | | | | | | document) and cross reference to the WBS | | | | | | | | | | | | | | | | 2. | | Identify subcontracts as either Type One or Two | X | X | A | _ | | | | | | | | |----------|------|-------|---|-------------------|---------------------|----------------------|--------------------------------| | | | Valı | ue Measurement Check List (EVMCL) | | | | | | LEG | END: | | X = Mandatory requirement, prechecked | | | | | | | - | _ | A = Mandatory requirement, format or approach options | al (attach forms) | | | | | | | | O = Optional, indicate applicability with an 'X' | | | | | | | | | □ = At least one is mandatory, choice of more than one | | | | | | | | | N/A = Not applicable due to a more stringent requiremen | nt | | | | | PRO | GRAM | | | | | | DATE: | | | | | | | | | | | ПЕМ | ſ | | | HIGH RISK | MEDIUM TO HIGH RISK | LOW RISK | COMMENTS, ATTACHMENT NUMBER OR | | 11124 | 1 | | | HIGH DOLLAR | DEVELOPMENTAL | LOW DOLLAR | REFERENCE | | | | | | DEVELOPMENTAL | PROGRAMS MAY BE | DEVELOPMENTAL | INTERCE | | | | | | PROGRAMS | GOVERNMENT OR | OR STABLE COMPANY | | | | | | | GOVERNMENT | COMPANY FUNDED | FUNDED PROGRAMS | | | | | | | PROGRAMS | COMPRIVITORDED | PRODUCTION PROGRAMS | | | IX. | SUR | CONT | RACTS (continued) | INCORNING | | TRODUCTION TROOKAINS | | | 2/1. | БСВ | 3111 | To 10 10 (continuou) | | | | | | | 3. | Deve | lop flowdown requirements for Type One and / or | X | X | X | | | | | | subcontracts | 1. | | | | | | | | | | | | | | Χ. | REPC | DTIN | | | | | | | Λ. | KEPC | WIII/ | J | | | | | | | 1 | Tl 4 | : II : : II b 1 f : | | | | | | | 1. | | following software system will be used for processing | | | | | | | | | rmance measurement data: | _ | | _ | | | | _ | a. | EVMS - CPR | | | | | | | | b. | Other (list) | N/A | N/A | 2. | The p | program requires the following cost / schedule | | | | | | | | repor | ts (list each report and its due date or include on | | | | | | | | | nment) | | | | | | | | a. | · | | | | | | | | b. | | | | | | | | _ | c. | | | | | | | | _ | d. | | | | | | | | | e. | | | | | | | | _ | f. | | | | | | | | _ | - | | | | | | | <u> </u> | - | g. | | | | | | | <u> </u> | - | - | | | | | | | | - | - | | | | | | | L | - | | | | | | | | | | | | 1 | I | | #### Lessons Learned - You must first understand the existing Financial & Operational business processes and tools available in a company. - 2 Tailor the EVMS management process with existing systems capabilities considered. - © Corporate culture is slow to change. - Must have support from the CEO - EVMS <u>cannot</u> be successful if viewed as a "Finance Report" #### Lessons Learned cont'd - You must train, reinforce and make it a part of doing business. - 6 Proper EVMS use and implementation <u>starts prior</u> to program or contract <u>start</u>, not after. - Assess contractors capabilities - Set the statement of work - Definitive - Plan the baseline #### Recommendations #### For FFP Contracting - Establish Performance Measurement milestones at a <u>HIGH</u> level. Preferably deliverables in the contract. - Assess performance to those deliverables. - Establish EVMS requirement based on <u>Risk</u> and not necessarily contract type. - Improve pre-award process - ◆ Access the contractor prior to award decision. - ◆ Plan the baseline prior to full authority to proceed. - ◆ Use the right contract vehicle for the product you are contracting for. (Do not use a FFP Contract for contracts that are not high risk.) - Poor contractor evaluations prior to contract are not fixed by additional legislation operating reports. - Insight versus Oversight #### Do EVMS & FFP Belong Together? # Australia's Experience with EVMS on FFP contracts & some lessons learned. Presented by: Jim Muir, Director of Acquisition Review, Australian Department of Defence at the PMA's 14th Annual Conference, May 17-20. 1998. Clearwater Beach Florida. #### **Our Environment** - Large country with a small population - Low Defence Budget: - 1996/97 Total approx AUS\$10 Bn or 2% GDP - Capital component approx. AUS\$2.3 Bn with 70% spent in Australia - Service strength 57000 Civilian 19000 - Small industrial base further consolidating - Mostly Fixed Price Contracts 70% spent on projects with EVMS #### **Australian EVM History** - CSCSC applied to 2 projects in mid 1980s - JPAC Report 243 (1986)
requires adoption of CSCS - Defence accepts recommendation & applies first on Submarine & ANZAC "mega" projects - Formation of dedicated focal point (DPMS) in 1989 - Criteria published & first company validated 1990 - US/Australia mutual recognition late 92, trilateral acceptance of validations Feb 95 - ACSIG progressively developed, finalised 1993 - IPMC formed mid 93 #### **JPAC 243 RECOMMENDATIONS** - Recommendation 30 CSCS be introduced to assist contractors upgrade their management information systems - Recommendation 31 CSCS become the basis for cost and schedule reporting by contractors for all major projects - Recommendation 32 Progress payments be geared to submission of satisfactory CSCS Report #### Initial Industry Response - You can't be serious - We don't operate that way - Industry wont tolerate this we wont do business with Defence - It's un-Australian! #### Problems / objections - Objections to EVM with Fixed Price contracts - Objections to reporting actual costs - Objections to reporting overheads - Confusion as some within Defence too ready to accept industry viewpoint - Failure of Defence to make it quite clear what the rules were #### Myths - FFP has no cost risk to the customer - EVMS is too costly an unnecessary overhead - EVMS is not required for production - We can't divulge our costs/margin/profit/rates #### **EVMS** Principles #### **EVMS** - is a PM system not Funds Management - is a world's best PM practice - system enhancement encouraged - provides the contractor and client with accurate status of the contract - enables performance data summarisation to any level for effective decision making #### Contractors' View - Need an integrated system to manage effectively - EVMS is best project management practice - Benefits from one set of business practices - Cost overrun on FFP will impact profit - Early visibility of problems essential for the company to remain in business - Many aspects already applied, so incremental cost of EVMS low #### Customer View - accurate status - Wants timely and accurate status visibility - Early indications of cost/schedule overrun assist proactive management - Cost/schedule problems a leading indicator of quality problems - Risk sharing may be more cost effective than risk avoidance #### Report Types - CMACS Collins class Submarines - CDAMS Anzac Frigates - Price Based CPR F111 AUP - CPR in Hours with actuals and EAC - Cost Based CPR our standard requirement #### Early Review Issues - Who sees what information (rates, profit, logs etc) - Interview preparation data availability - Overhead management - single project companies - corporate overheads (G&A) - Rebaselining who owns the CBB? #### Mature Industry Position - Initial resistance to providing cost based EVM data has evaporated - Acceptance of DoD's requirement for CPR type reports - Focus is on how to make EVMS outputs useful to both industry and the customer, including: hours based reports for production, weekly statusing, timely reports, forward looking emphasis #### Progress Payment based on EV - Iink to JPAC recommendations - problems with defining and pricing high level milestones - EV as the "best estimate" of progress - companies desire to eliminate duplication between EVMS and invoicing systems ### **EV Payment Models** 100% earned value mix of EV and milestones #### Mixed Model | Company Assumptions: | | |----------------------------|-----| | EVP % of Month Completed = | 0.8 | | , | | | | | | Contract Provisions: | | |----------------------------|-------------| | EV Percentage = | 0.6 | | CSCS Accreditation at ED = | 12 | | Contract Price = | 309,642,202 | | Price Cap based on ED = | 48 | | 6 11* | | Interest rates: Company Overdraft Rate = Commonwealth's Bond Rate = | | | | | | | (except Initial) as a
Percentage) = | 100.00% | | period = | | | |----------|--|--|--|-------------------------|---|--|--------------------------|--|---|-------------------------------|------------------------------| | | | | Company Projection | | | | Payment Claim | | | | | | ED | Company's
Monthly
Outlay at
Price | Company's
Cumulative
Outlay at Price | Advance
Payments to Sub-
Contractors &
Recoveries | Monthly Earned
Value | Cumulative
Earned Value | Monthly EV
Claim | Cumulative
EV Claim | Milestone | Milestone
Payments as
a
Percentage | Milestone
Payment
Value | Total
(Milestone &
EV) | | О | 473,751 | 473,751 | | | | | | Mobilisation | | 30,000,000 | 30,000,000 | | 1 | 4,312,175 | 4,785,926 | • | 379,001 | 379,001 | | | | 0.00% | | 30,000,000 | | 2 | 1,296,724 | 6,082,650 | 2 | 3,544,490 | 3,923,491 | | | | 0.00% | | 30,000,000 | | 3 | 1,308,807
1,330,224 | 7,391,457
8,721,681 | | 1,899,814 | 5,823,305
7,129,696 | | | SRR | 0.00%
4.50% | 4,223,560 | 30,000,000
34,223,560 | | 4
5 | 1,330,224 | 8,721,681
9,994,699 | | 1,306,390
1,325,941 | 7,129,696
8,455,636 | | | IBR | 4.50%
0.00% | 4,223,560 | 34,223,560 | | 6 | 1,899,331 | 11,894,030 | 10,000,000 | 1,284,459 | 9,740,095 | | | | 0.00% | | 34,223,560 | | 7 | 1,654,537 | 13,548,567 | 10,000,000 | 1,774,068 | 11,514,164 | | | | 0.00% | | 34,223,560 | | 8 | 1,721,028 | 15,269,595 | -1,000,000 | 1,703,496 | 13,217,660 | | | | 0.00% | | 34,223,560 | | 9 | 2,783,687 | 18,053,282 | -1,000,000 | 1,707,730 | 14,925,389 | | | DAC & Design Report | 0.00% | | 34,223,560 | | 10 | 5,299,238 | 23,352,520 | -1,000,000 | 2,571,155 | 17,496,545 | | | | 0.00% | | 34,223,560 | | 11 | 6,687,422 | 30,039,942 | -1,000,000 | 4,796,128 | 22,292,672 | | | System PDR | 2.00% | 1,877,138 | 36,100,697 | | 12 | 7,378,816 | 37,418,758 | -1,000,000 | 6,409,785 | 28,702,458 | | | C2S2 Accreditation | 0.00% | | 36,100,697 | | 13 | 5,788,499 | 43,207,257 | -1,000,000 | 7,240,537 | 35,942,995 | 21,565,797 | 21,565,797 | | 0.00% | | 57,666,494 | | 14 | | 40.000.000 | 4 000 000 | 0.400.500 | 10 0 10 === | | | NMF1 & Riverina Construction | | 4 077 400 | | | | 6,089,395 | 49,296,652 | -1,000,000 | 6,106,562 | 42,049,557 | 3,663,937 | 25,229,734 | Complete | 2.00% | 1,877,138 | 63,207,569 | | 15 | 8,022,077 | 57,318,729 | -1,000,000 | 6,029,216 | 48,078,773 | 3,617,529 | 28,847,264 | | 0.00% | | 66,825,099 | | 16
17 | 10,234,901
13,027,265 | 67,553,630
80,580,895 | -1,000,000
-1,000,000 | 7,635,541 | 55,714,314 | 4,581,324
5,875,402 | 33,428,588
39,303,990 | | 0.00%
0.00% | | 71,406,423
77,281,825 | | 18 | 11,009,176 | 91,590,071 | -1,000,000 | 9,792,336
12,468,792 | 65,506,650
77,975,442 | 7,481,275 | 39,303,990
46 795 365 | FITS Complete | 1.50% | 1,407,853 | 86,170,953 | | | 11,009,176 | 91,590,071 | | 12,468,792 | 77,975,442 | 7,481,275 | 46,785,265 | System DDR (Fixed Network | 1.50% | 1,407,853 | 86,170,953 | | 19 | 14,742,655 | 106,332,726 | | 11,412,794 | 89,388,236 | 6.847.676 | 53.632.941 | Functionality) | 10.00% | 9,385,688 | 102,404,318 | | 20 | 10,872,623 | 117,205,349 | | 13,995,959 | 103,384,195 | | 62,030,517 | Works at four Sites Complete | 7.50% | 7,039,266 | 117,841,159 | | 21 | 11,971,333 | 129,176,682 | | 11,646,629 | 115,030,824 | | 69,018,495 | | 0.00% | | 124,829,137 | | | | | | | | | | Riverina & NMF1 installation | | | | | 22 | | | | | | | | (Basic System Concept Design | | | | | | 15,100,466 | 144,277,148 | | 11,751,591 | 126,782,415 | 7,050,955 | 76,069,449 | Complete) | 7.50% | 7,039,266 | 138,919,358 | | 23 | 11,790,453 | 156,067,601 | | 14,474,639 | 141,257,055 | 8,684,784 | 84,754,233 | System DDR (Core) Darwin Node Installation | 10.00% | 9,385,688 | 156,989,829 | | 24 | 15,108,081 | 171,175,682 | | 12,452,456 | 153,709,510 | 7,471,473 | 92,225,706 | | 4.00% | 3,754,275 | 168,215,578 | | 25 | 11,847,274 | 183,022,956 | | 14,444,555 | 168,154,066 | | 100,892,439 | | 0.00% | | 176,882,311 | | | 11,047,274 | .00,022,000 | | 14,414,000 | 100,104,000 | 0,000,700 | 100,002,400 | Remaining Node Installation | 0.0070 | | 170,002,011 | | 26 | 8,741,610 | 191,764,566 | | 12,499,435 | 180,653,501 | 7,499,661 | 108,392,101 | | 3.50% | 3,284,991 | 187,666,963 | | 27 | 2,810,882 | 194,575,448 | | 9,362,743 | 190,016,244 | 5,617,646 | 114,009,746 | | 0.00% | | 193,284,609 | | 28 | 3,525,666 | 198,101,114 | | 3,997,028 | 194,013,272 | 2,398,217 | 116,407,963 | | 0.00% | | 195,682,825 | | 29 | 2,437,736 | 200,538,850 | 1 | 3,382,709 | 197,395,981 | 2,029,626 | 118,437,588 | | 0.00% | | 197,712,451 | | 30 | 1,771,745 | 202,310,595 | | 2,655,322 | 200,051,303 | 1,593,193 | 120,030,782 | Software Build 1 DDR Complete | 0.50% | 469,284 | 199,774,929 | | 31 | 2,384,137 | 204,694,732 | <u> </u> | 1,904,943 | 201,956,246 | 1,142,966 | | Final System PDR | 2.50% | 2,346,422 | 203,264,316 | | 32 | 2,575,867 | 207,270,599 | 1 | 2,261,659 | 204,217,905 | 1,356,995 | 122,530,743 | Control DDD (fortunation) | 0.00% | | 204,621,312 | | 33 | 2,461,451 | 209,732,050 | 1 | 2,537,521 | 206,755,426 | | | System DDR (Intermediate) | 1.50% | 1,407,853 | 207,551,677 | | 34 | 2,950,181 | 212,682,231 | | 2,484,334 | 209,239,760 | 1,490,601 | 125,543,856 | Software Build 1 Complete | 0.00% | 0.046.400 | 209,042,278 | | 35
36 | 2,177,760
2,631,979 | 214,859,991 | J | 2,852,435 | 212,092,195 | 1,711,461
1,399,347 | 127,255,317 | Sortware Build i Complete | 2.50%
0.00% | 2,346,422 | 213,100,161
214,499,507 | | 36 | 2,631,979 | 217,491,970
219,499,559 | | 2,332,244
2,541,135 | 214,424,439
216,965,574 | 1,399,347 | 128,654,663 | | 0.00% | | 214,499,507 | | 38 | 1,973,162 | 221,472,721 | [| 2,541,135 | 219,098,041 | 1,524,681 | | System TRR (Core) | 2.50% | 2,346,422 | 219,650,091 | | 39 | 1,944,517 | 223,417,238 | | 1,980,047 | 221,078,089 | 1,188,028 | 132,646,853 |
Cycle Trice (Core) | 0.00% | 2,540,422 | 220,838,119 | | 40 | 2,405,522 | 225,822,760 | .[| 1,950,246 | 223,028,335 | 1,170,148 | 133,817,001 | | 0.00% | | 222,008,267 | | 41 | 1,929,546 | 227,752,306 | | 2,313,321 | 225,341,656 | 1,387,993 | 135,204,993 | | 0.00% | | 223,396,259 | | 42 | ,, | , . , | | , = 2, = = : | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,, | | Transition to RAAF Operations | | | .,,==== | | | 2,376,960 | 230,129,266 | | 2,024,741 | 227,366,397 | 1,214,845 | 136,419,838 | Complete | 3.00% | 2,815,706 | 227,426,811 | | 43 | 1,901,015 | 232,030,281 | | 2,287,477 | 229,653,874 | 1,372,486 | 137,792,324 | | 0.00% | | 228,799,297 | | 44 | 1,901,110 | 233,931,391 | | 1,996,204 | 231,650,078 | 1,197,722 | 138,990,047 | | 0.00% | | 229,997,019 | | 45 | 2,375,618 | 236,307,009 | 1 | 1,901,091 | 233,551,169 | 1,140,655 | | Land Mobiles DDR | 1.00% | 938,569 | 232,076,243 | | 46 | 1,896,658 | 238,203,667 | | 2,280,716 | 235,831,885 | 1,368,430 | 141,499,131 | | 0.00% | | 233,444,673 | | 47 | 3,993,797 | 242,197,464 | i | 1,992,450 | | | 142,694,601 | Core Acceptance | 12.00% | | 245,902,968 | | 48 | 8,436,433 | 250,633,897 | 1 | 3,574,369 | 241,398,705 | 2,144,622 | 144,839,223 | System DDR (Final) | 5.00% | 4,692,844 | 252,740,434 | ## EV Model Chart #### **EV Payment Complexities** - comparing bids time cost of money - mobilisation payments - lag between incurring cost and receiving payment - material inventory - picking low hanging fruit - customer leverage vs. neutral cash flow - companies new to EVMS when can EV payment start #### Preferred Model - Mixed milestone / EVP used for all contracts with EVMS - Majority of the price (50-90%) to EVP - Rest on achievement of milestones - Split varies according to project value, risk, complexity, duration #### Verifying EV Based Claims - Review CPR complete, correct - Alignment with schedule, narrative - Sample check CA & WP data - Recommend payment or query data #### Lessons Learned - Clear leadership and direction needed - Industry concerns must be heard - Trust can be built and new norms established - Partnership is key - EV payment can work - EVP complexities need to be appreciated - EVP assists in integrating EVM to core business # Planning, Budgeting, and Acquisition Under GPRA David Muzio Office of Federal Procurement Policy 202-395-6805 #### Largest Investor in Capital Assets? - Federal stock estimated at \$1.3 trillion - 1996 outlays were \$73 billion - Capital asset programs must be well managed and provide the highest possible return on taxpayers dollars - Decision affects not only the amount of dollars invested but also quality and quantity of government services #### Legislation Budget Enforcement Act of 1990 Government Performance and Results Act of 1993 FASA Clinger-Cohen #### Budget Enforcement Act of 1990 OMB and CBO Agreement on Deficit for Fiscal Year All changes in appropriations must be deficit neutral # Government Performance and Results Act of 1993 - Strategic Plans and Objectives - Approved by the President and Congress - Annual Performance Plans - Acquisition performance measures and results part of plans - Benchmark performance measures for procurement system - Achievement of large acquisition goals #### Performance Based Acquisition Management Federal Acquisition Streamlining Act Title V ### Subtitle A - Armed Services Subtitle B - Civilian Agencies - Agency head shall approve or define the cost, performance, and schedule goals for: - A major defense acquisition programs - B major acquisitions - Comptroller/CEO evaluates the cost goals - Annual assessment of major and nonmajor acquisition program achievement of, on average 90 percent of goals - A SECDEF B Administrator OFPP #### **Programs Not Within Goals** - Programs not achieving, on average, 90 percent of cost, schedule, and performance goals shall be reviewed by the agency head to: - Determine if continuing need for program - Identify suitable actions to be taken, including termination # FASA and FARA Workforce Development - DDM, OMB, and OFPP establish policies and procedures to designate acquisition positions and manage employees (including accession, education, training, and career development) - Contracting and program management - Qualification requirements for civilian agencies comparable to DAWIA - Funding identified in budget #### Incentives (cont) Provide for consideration, in personnel evaluations and promotion decisions of the extent to which performance contributes to achieving the cost, schedule, and performance goals #### Clinger - Cohen Act of 1996 - GSA -GSBCA FIRMR eliminated from IT acquisition process - Director of 0MB responsible for policy and approval of IT projects - Chief information officers established - Reduce risk - Modules #### Purpose of Initiative - To ensure that agencies improve the initial capital planning process for large acquisitions to develop realistic cost, schedule, and performance goals that are tied directly to agency strategic mission goals within available budget resources - Agencies manage acquisitions to achieve goals to maintain budget discipline # Planning, Budgeting, and Acquisition of Capital Assets OMB Circular No. A-11, Part 3 and Capital Programming Guide #### CAPITAL PROGRAMMING GUIDE Version 1.0 July 1997 #### Purpose Of Guide - Provide basic reference on principles and "best practice" techniques for Planning, Budgeting, Procurement, and Management of capital assets - Integrates administration and statutory asset management initiatives - GPRA Clinger Cohen FASA #### Acquisition Plan and Justification Major acquisitions - those requiring special management attention because of their importance to the agency mission; high development, operating, or maintenance costs; high risk; high return; or their significant role in the administration of agency programs, finances, property, or other resources - Step 1 Strategic and program performance linkage - Strategic planning - Capital assets should be planned for, acquired, and managed in light of their ability to contribute to accomplishing program outputs and outcomes in the strategic plan - Annual performance plan should demonstrate incremental progress of the asset in meeting strategic plan - Step 2 Baseline assessment and identifying the performance gap - Establish an integrated product team - Qualified program manager and staff - Review existing capital assets, leases, and service contracts as a portfolio - Analysis of capability of existing capital assets to bridge the performance gap between existing and planned results - Use value management techniques - Step 3 Functional requirements - Define the gap in terms of performance requirements to be achieved, not in equipment or software terms - Internal agency users and external customers should participate - "Specification Creep" is a major danger - Emphasis should be placed on core requirements not on future potential needs or "nice" to have #### **Unified Guidance** - Coordinate the collection of agency information for OMB reports to Congress - FASA Title V - Clinger Cohen - Ensure acquisition plan supports mission, longterm goals and objectives, and annual performance plans required by GPRA - Step 4 Alternatives to capital assets - Answering the three pesky questions - Need to be performed by the Federal Government - Other government or private source available - Support re-engineered work processes - Consider other options - regulation, user fee, human capital, grants - Frequent use of benefit-cost or cost effectiveness analysis - Step 5 Choosing the best capital asset - Asset Availability - Can the market provide capital assets that partially or fully meet program requirement? How much of the need can be fulfilled without the need for developing new technologies or incurring other significant risk? - Market research strategy - Comparative demonstrations may be necessary if several alternatives offer same benefits and costs - Selecting the best alternative: benefit-cost analysis - Are the alternatives affordable within budget limits? If the full requirement is not affordable, can it be divided into separate modules that are affordable? - Initial acquisition cost and other life cycle costs of the various alternatives should be compared - Alternatives not affordable within potential budget availability should be dropped from consideration - Benefit-cost analysis - Identify assumptions and constraints - Identify and qualify benefits and costs - Evaluate alternatives using net percent value - Perform risk and sensitivity analysis - Develop an acquisition strategy - Allow adequate time to evaluate alternatives - Plans for proposed capital asset once in use - Agencies should identify a measurement system that provides cost and performance data to evaluate the investment - Prioritize projects within a portfolio - Likely winners - Likely drop outs - Prospects that warrant a closer look - Step 6 The agency capital plan - Executive review process - Purpose of the Agency Capital Plan - Key elements of the Agency Capital Plan - Connecting strategic, annual performance, and capital plans - Coordinate with OMB guidance - OMB Circular A-11, Part 3 #### **Budgeting Phase** - Step 1 Agency submission for funding in the budget year - Criteria for justification of spending for proposed new capital assets - Drawn from the agency capital plan - Principles of financing - Full funding regular and advanced appropriations Separate funding for Information segments Accommodation of lumpiness or "spikes" - Accountability #### **Procurement Phase** Step 1 - Validate planning decision - Step 2 Managing the procurement risk - Avoiding or limiting the amount of development work - Make effective use of competition - Establish a performance-based acquisition management system that provides for program successes and failures - EVMS #### Management-In-Use Phase - Step 1 Operational analysis - Operations and maintenance cost can equal 80 percent of
life-cycle costs - Continual analysis against the performance baseline - DOE requires operation assessments every six months - Conducted in context of the program or project asset supports #### Management-In-Use Phase - Step 2 Execution of operation and maintenance plan - Step 3 Post-implementation evaluation - Identity whether the asset is performing as planned, ensure continual improvement of capital management process based on lessons learned, and minimize the risk of repeat mistakes - Step 4. Execution of asset disposal plan #### OMB Circular A-11, Part 3 Planning, Budgeting, and Acquisition of Capital Assets Provides Requirements for Budget Submissions to OMB #### New Acquisition Requests - How asset will help meet gap the agency's ability to meet strategic goals and objectives? - Progress in annual performance plan - Three pesky questions - Basis for selecting the project extent of market research - Extent of market research - Emphasis on solutions currently available? ### Basis for Selecting Project (cont) - If market cannot fulfill the entire performance gap, did agency weigh the extent of capability available against the delay in improvement, risk of failure, and cost of development effort to obtain desired capability? - Benefit-cost analysis including life cycle cost analysis of alternatives - Is the asset affordable within budget limits? ### Risk Analysis - Risk analysis - If high risk, can project failure be absorbed without loss of service capability or significant effect on the budget? - What is priority of project within portfolio? - Other information requested by OMB - Program management - Dedicated program manager and contracting officer - IPT - Contract strategy - Performance-based - Contract Type - Fixed price preferred ### Cost, Schedule and Performance Goals - λ Provide baseline cost, schedule, and performance goals - Will be used in reporting to Congress on achievement of 90 percent of cost and schedule goals and for civilian agencies - 100 percent of performance goals - Agency planning process is expected to produce acquisition plans win a high probability of achieving goals ## Cost, Schedule and Performance Goals (cont) - Request funding for only the stages where the agency is able to establish realistic goals - If planning has not progressed to point where the agency is ready to commit to achievement of goals for completion of the acquisition, request funds for planning in alternative exploration stages only #### Performance Goals Summarize performance goals as stated in the statement of work Identify the key programmatic assumptions used to determine performance goals How asset will help agency meet GPRA goals # Performance Based Management System Identify and discuss PBMS to monitor achievement of, or deviation from baseline goals - Earned value or other system - planned work - planned work actually accomplished - actual cost of work accomplished - establishes the deviation percentages #### **EVMS** on All Types of Contracts Performance based management systems should be used on both fixed price and cost type contracts. The extent of information on project status and particular cost information should be less on fixed price contacts than on cost type contracts, but monitoring FP contracts is necessary because of the effect of changes on other agency plans and funds #### Full Funding Agencies are required to request full up-front budget authority for all ongoing and new proposals for fixed assets, or At least each stage or economically and programmatically separable segments (or module) of a stage in the acquisition process # Reporting to OMB In-process Acquisitions - Performance based management system - Achievement of, or deviation from goals - Budget cost of work scheduled - Budget cost of work performed - Actual cost of work performed - Best estimate until PBMS in place - For performance goals, report any contract deviations, modifications, or waivers and estimate percentage change in performance #### **ON-Going Acquisitions** - Identify current estimates at completion of cost, schedule, and performance achievement - Provide current variance analysis - If not within 90% of original baseline, cost, or schedule goals, give reasons for variance - If not meeting performance goals, give reasons for variance #### Not Achieving 90% of Goals - Analysis of deviations and corrective actions needed to achieve baseline goals - New estimates to complete, if necessary - Terminate acquisitions that will not achieve reasonable return on investment - If additional funds needed, describe other items that will be cancelled #### Is Project Cost Beneficial? - Identity corrective actions that have or will be taken - Identify effect actions will have on baseline goals - How project will meet goals or how and why goals should be revised and cost benefit analysis with new goals - OMB must approve revisions to baseline # Measure twice because you can only cut once Murphy's Law on Life #### Challenge for Group - Government is now expected to manage capital assets to meet agency strategic goals and objectives within limited budgets - Fixed price contracts often experience changes to initial cost, schedule, and performance goals - Develop policy to implement EVMS on Fixed Price Contracts # EVMS in Australia #### Van Kinney Office of the Under Secretary of Defense (Acquisition & Technology) #### Introduction - History of Australian Earned Value Management (EVM) - Defence Acquisition Organisation (DAO) structure - Current initiatives - Australian industry involvement - International participation - Conclusions # History - 1986 JPAC Report 243 recommended adoption of C/SCSC for major projects - 1989 Formation of dedicated focal point - 1990 First company validated - 1990 1993 Guidance documents developed - 1992 Mutual acceptance of validations - 1993 Exchange officer program started - 1995 Signed EVM MOU with US and Canada - 1995 1997 Chaired IPMC - 1997 EVM moved to Dir. Acq. Mgt. Sys. Deputy Secretary Acquisition FAS Capital Equipment Program - Acquisition Planning - Acq. Finance & Reptg. Acq. Corporate Mgmt. Head DAO DRP Implementation Team Head Industry & Procurement Infrastructure - Contr. Pol. & Ops. Ind. Pol. & Progs. Exports & Intl. Progs. - Acq. Mgmt. Systems DARO/QA Transition Head Systems Acquisition Electronic Systems Commd. & Suppt. Sys. - Communication Sys. - EW & Radar Sys. Strategic HF Sys. **Business Management** Head Systems Acquisition Maratime & Ground Undersea Warfare Sys. Surface Warfare Sys. A Surface Warfare Sys. B - Grnd. & Amphib. Sys. **Business Management** Head Systems Acquisition Aerospace Aerosp. Warfare Sys. A Aerosp. Warfare Sys. 1 Aerosp. Warfare Sys. (**Business Management** #### Defence Focus - Early focus was on EVMS implementation - ➤ Not much expertise was available outside DAMS-EVM - ➤ DoD data usage and analysis varied - In 1996, focus changed to improving quality and internal use of EV data - ➤ Train program office personnel - ➤ Establish better analytical capability - ➤ Emphasize timely reports #### Current Initiatives - Payment by Earned Value (EV) - Contracting for EV services - Earned Value Leadership Panel (EVLP) - Review process simplification - Update policy and implementation guidance ## Payment by Earned Value - Used on all new contracts with EVM requirement - Payments based on combination of EV progress and key milestones - In use on a number of major projects: - ➤ ANZAC Frigates, Mine Hunter Coastal, Hydro Ship, Lead-In-Fighter, ANZAC Helos - Interim policy in place Results in better acceptance and use of EV data # Contracting for EV Services - Create EV Consultancy Panel - Scope of work would include: - ➤ EVMS review support - ➤ Data analysis support - ➤ Training - **➤**Studies - Objective is to enable DAMS-EVM staff to do more project support - Long-term goal is third party validation # Earned Value Leadership Panel - Includes Acquisition and Service executives and selected PMs - Objective is to foster better acceptance and use of EV data in DoD - Forum to exchange views and ideas - Accomplishments so far: - ➤ EV postings to the Services - ➤ Higher management is gaining a better understanding of EVM ## Review Process Simplification - Use of IBR - ➤ More project involvement - ➤ Emphasis is on realistic baselines - ➤ Does not replace validation reviews - Reduction in post validation reviews - Simplified review reports - Involvement from outside DAMS-EVMS - Company EVMS representative on team - Joint surveillance ## Update Policy and Guidance - Aust. Cost Schedule Implementation Guide is being updated - Cost Schedule Status Report Implementation Guide is being updated by APMA working group - CSCSC and payment by EV contract clauses are next - ➤ DEFPUR 101 contains contract clauses #### Other Initiatives - Scheduling Data Item Description is being finalized - Link risk management with EVM - Continue to promote EVM in the project offices - Establish centers of excellence in Tech Domains - Develop an Industry EVM standard - Use EV data for Defence funding forecasts - Promote use of commercial software analysis tools - Encourage submission of EV data via EDI # Australian Industry Involvement - EVM used on numerous non-defense projects - Australian Institute of Project Management still considering integration of EVM into body of knowledge - DAMS-EVMS is working with Standards Australia to create a national standard - ➤ May use ANSI standard as a starting point ## International Participation - Original member of International Performance Management Council - ➤ Chaired IPMC from 1995 1997 - Current representative is Mr. Subhash Dang - Active in exchanging views and personnel - Supportive of international aspects of EVM - Procuring materiel from several foreign sources #### Conclusions - Australia has made a lot of progress in a relatively short time - Learn from Australia's experiences: - ➤ Payment by EV - **►**EVMS on firm-fixed price contracts - ➤ International
EVMS applications - Continue productive exchange of people and ideas # Where to Find Info on Australian EVM Australian EVM web site: http://www.iic.spirit.net.au/ams Australian PMA web site: http://www.austpma.org.au # Earned Value Management on Firm Fixed Price Contracts: The DoD Perspective #### Van Kinney Office of the Under Secretary of Defense (Acquisition & Technology) # Contracting Policy - Select contract type based on risk (FAR 16) - Use of fixed price contracts on development or on contracts for first ship of a class requires USD(A&T) approval (DoD 5000.2, DFARS 235.006) Acquisition requirements usually result in FFP being used only on contracts with minimal risk. # EVMS Criteria Policy (DoD 5000.2-R) - Compliance with EVMS criteria required on major contracts - $R&D > $70M^*$ - Procurement >\$300M* - May be required on smaller contracts at management discretion - High risk or management interest # FFP EVMS Policy (DoD 5000.2-R) - EVMS discouraged for FFP - Requires exception by Milestone Decision Authority - EVMS not considered necessary for low risk contracts - But PMs should exercise judgment - May be appropriate on critical contracts # Use of EVMS Criteria on FFP Contracts - Why Do It? - Contractor point of view: - Use enterprise-wide management systems - Government point of view: - Provide contract administration tool to assess payments - Common points of view: - Provide integrated schedule status - Important to manage resources well - EVMS Criteria = good management ## Reporting Considerations - Less information should be required - Reporting needs should flow from reasons for application - Support progress payments - Integrate schedule status - Inform management #### Other Considerations - Perceived/real inhibitor to market entry by commercial firms? - Validation? - Integrated Baseline Reviews? - Differing agency interpretations? - Judgment vs regulation - Risk based application